

Sample-Optimal Learning of Graphical Models (and opening the D-Wave annealer's quantum box)

Andrey Lokhov

with M. Chertkov, C. Coffrin, Y. Kharkov, S. Misra, M. Vuffray Theoretical Division, Los Alamos National Laboratory

Learning General Markov Random Fields

Arbitrary alphabet $\sigma_i \in A_i, \ \left|A_i\right| \leq q$ Arbitrary interaction orders $\left|\underline{\sigma}_k\right| \leq L$

Arbitrary basis functions $f_k(\underline{\sigma}_k)$

$$P(\underline{\sigma}) = \frac{1}{Z} \exp \left(\sum_{k \in K} \theta_k^* f_k(\vec{\sigma}_k) \right) \qquad \alpha = \min \left| \theta_k^* \right|, \ \ \gamma = \max_i \sum_{k \in K_i} \left| \theta_k^* \right|$$

Example: binary variables and multi-body interactions

$$P(\underline{\sigma}) \propto \exp\left(\sum_{i} h_{i}^{*} \sigma_{i} + \sum_{ij} J_{ij}^{*} \sigma_{i} \sigma_{j} + \sum_{ijk} J_{ijk}^{*} \sigma_{i} \sigma_{j} \sigma_{k} + \cdots\right)$$

Learning problem: given M i.i.d. samples $\{\underline{\sigma}^{^{(1)}},...,\underline{\sigma}^{^{(M)}}\}$, with probability $1-\delta$ learn the graph of conditional dependencies and estimate couplings $\underline{\theta}^*$

Our Method: Interaction Screening

Regularized Interaction Screening Estimator (RISE): convex optimization

$$(\hat{J}_{i}, \hat{h}_{i}) = \underset{J_{i}, h_{i}}{\operatorname{arg min}} \left[\left\langle \exp \left(-h_{i}\sigma_{i} - \sum_{j} J_{ij}\sigma_{i}\sigma_{j} - \sum_{jk} J_{ijk}\sigma_{i}\sigma_{j}\sigma_{k} - \cdots \right) \right\rangle + \lambda \|J_{i}\|_{1} \right]$$

- ✓ Exact, tractable & parallelizable algorithm
- ✓ Requires near IT optimal number of samples
- ✓ Works for **any models**: low temperature, spin glass, ...

Quantum Annealing and Inverse Ising Problem

Classical annealing

Quantum annealing

 $H(s) = (1-s)H^x + sH^z$

D-Wave computer is an implementation of quantum annealing for Ising models

Motivation: assessing performance and quantify uncertainties

Question 1: Characterize the probability distribution of output data

Solving Inverse Ising problem

Question 2: What can we learn about the machine from this distribution?

Type of interactions?

- Structure of interactions?
- Input-output response?

Performance and Rigorous Guarantees

Theorem: If $M > C \frac{q^{2L} \exp(6\gamma)}{\alpha^2} \ln \frac{N}{\delta}$, then $\left\| \hat{\underline{\theta}}_i - \underline{\theta}_i^* \right\|_2 \le \frac{\alpha}{2}$ with prob. $1 - \delta$

+ assumptions-free proof for logistic regression loss (pseudo-likelihood)

Generalizations: dense models, reconstruction in the dynamic setting, ...

Comparison with IT bounds for Ising models:

Interaction Screening: Efficient and Sample-Optimal Learning of Ising Models M. Vuffray, S. Misra, A. Lokhov, M. Chertkov (2016)

Optimal Structure and Parameter Learning of Ising Models
A. Lokhov, M. Vuffray, S. Misra, M. Chertkov (2018)

Learning Discrete Graphical Models with Generalized Interaction Screening S. Misra, A. Lokhov, M. Vuffray (submitted)

Understanding the Behavior of D-Wave Annealer

 $\chi = -8.0$

Input-output response:

Explanation for spurious links:

Mixture of models with fluctuating magnetic fields $\xi \sim \mathcal{N}(0, \sigma_{\xi})$

Single model with a spurious coupling $J_s \approx -\sigma_{\xi}^4 J_1 J_2$

Statistical reconstruction of **instantaneous** field **fluctuations spurious** links with **quadratic** response $J_s \approx -3.2 J_1 J_2$

Opening the Quantum Box: Understanding the Behavior of Analogue Annealers with Statistical Learning A. Lokhov, Y. Kharkov, C. Coffrin, M. Vuffray (submitted)

